

City of Seattle - Department of Information Technology

2015 Annual Report

September 2015

Together we deliver powerful information technology solutions for the City of

Seattle and the public we serve. As technology becomes ever more critical to the

delivery of services, we need to find additional capacity to meet business needs and

the public’s expectations. This is the last annual report of DoIT, which is becoming

Seattle Information Technology Department (Seattle IT) in 2016.

IT Consolidation – Value Proposition September 2015

Page 2

Letter from the Chief Technology Officer

Seattle continues to see incredible growth in its tech sector: Amazon put the

finishing touches on its new downtown campus, startups flourished throughout the

Puget Sound area and companies of all kinds, from Dropbox to Best Buy, opened

offices in the Emerald City to benefit from our region’s workforce.

As Seattle changes and grows, our City government must adapt and deliver services

that meet the needs of its increasingly high-tech public. This means creating capacity

from within our current IT investments and working more closely with departments

to envision how technology can enable their operations. With these goals in mind,

Mayor Ed Murray and the City Council agreed the way we deliver technology services

in the City needs to change. In 2016, we are excited for DoIT and technology staff

from across 15 executive branch departments to come together and become the

new Seattle Information Technology Department, or Seattle IT for short.

In preparation for consolidation, we spent 2015 developing a new governance

structure that helps City leaders guide the direction of their technology program.

Under the leadership of Mayor Murray, we established the Mayor’s IT Subcabinet

(MITS), which is comprised of ten department directors with large IT investments.

Together MITS establishes a strategic direction for DoIT and advises its service

delivery. In 2016 we will establish the Business Steering Committee (BSC), a group of

administrative leaders in the City who will evaluate proposed IT investments and

monitor service performance.

This past year we introduced our nation-leading Privacy Program that will help the

public build trust in how their government collects and uses their information. The

Department of Information Technology also continued its commitment to

community outreach and bridging the digital divide by handing out more technology

matching funds to communities in need of online access.

At the end of 2015, the Department of Information Technology stands prepared to

become the new Seattle Information Technology Department and help the City meet

its ever-increasing technology needs.

Michael Mattmiller

Chief Technology Officer, City of Seattle

Director, Department of Information Technology

IT Consolidation – Value Proposition September 2015

Page 3

About DoIT

As home to one of the nation’s largest technology industries, Seattle is a leader in information technol ogy innovation.

From world-class technology companies to fledgling startups, Seattle has defined the technology industry since its

inception and today is the worldwide center of the cloud computing industry. The public expects their municipal

government to reflect this level of innovation, using technology to more efficiently serve the public.

The Department of Information Technology was created in 1999 to

strategically plan for and deliver technology services to City

departments and the public. Over the past 15 years, DoIT

professionals have built robust infrastructure, the City’s online

presence, and one of the nation’s leading government cable television

stations.

In May 2015, the Mayor announced executive branch IT staff would

be consolidated into a new central department – Seattle Information

Technology Department (Seattle IT) -- to deliver technology to the

City and to departments. Taking effect in April 2016, the consolidation

will further the work of DoIT and achieve the following goals:

• Create capacity to deliver on the most important
technology projects in the City within current levels of
staffing;

• Establish consistent standards and priorities for IT
investments;

• Make IT a strategic business partner, enabling the
delivery of IT solutions for a safe, affordable, vibrant and
innovative city;

• Protect our resources from threats, especially related to
security and privacy risks; and

• Develop our workforce to evolve with technology,
helping us to continually deliver technology solutions to
meet the City’s objectives.

A Strategic Vision for Information
Technology in the City of Seattle

Adopted by the Mayor’s IT Subcabinet on

February 3, 2015

Purpose
Powerful information solutions for the City of

Seattle and the public it serves.

Principles
1. We will operate together as “One IT”

2. We handle information in a manner that engenders

trust, promotes transparency, and protects privacy.

3. For multi-department needs, we will have centrally

managed IT solutions. For department-specific
needs, we will strive for the selection of common

platforms and approaches.

4. Like all City investments, our plans for IT solutions
will be based on compelling business cases and
measurable outcomes.

5. Address short term needs and invest for long term
success.

IT Consolidation – Value Proposition September 2015

Page 4

Budget and Contracting

As an internal service department, the Department of Information Technology (DoIT) bills other City departments for the

services it provides. In the 2015 Adopted and 2016 Endorsed Budget, DoIT prioritizes the successful completion of high

value, critical initiatives that are underway as well as ongoing support for core technology services that are critical to th e

operation of other City departments. The critical initiatives include: completing the transition to a new Next Generation

Data Center environment, upgrading information systems security to meet more stringent regulatory and compliance

requirements, completing the City's transition to Microsoft Office 365 and supporting the regional effort to replace the

critical countywide 800Mhz radio system. Below is a summary of the DoIT budget from 2015.

 2015 2014
Revenue
Non-General Fund $27,035,965 41.97% $22,183,572 44.04%
General Fund $28,273,518 43.89% $16,928,359 33.60%
Cable Franchise Subfund $8,565,867 13.30% $8,675,048 17.22%
Other $538,276

 0.84%

 $2,589,778

 5.14%

Total revenue $64,413,626

100.00%

 $50,376,757

100.00%

Expenditures
Personnel Costs $26,762,745 48.57% $25,269,823 49.87%
Other Expenses $22,378,431 40.61% $19,352,821 38.19%
Depreciation Expenses $5,964,097 10.82% $6,047,073 11.93%

Total Expenditures $55,105,272 100.00% $50,669,717 100.00%

Net income* $9,308,354 ($292,960)

* (includes funds collected in 2015 which are committed for expenditures in 2016.
Negative net income in 2014 represents planned use of fund balance.)

Government Information Technology Forum
The City of Seattle joined forces with King County IT to hold the first ever Government Information Technology Forum.

More than 200 information technology vendors attended the half-day event with guest speakers Mayor Ed Murray and

Deputy County Executive Fred Jarrett. The Forum targeted large and small IT vendors, with an emphasis on women and

minority-owned businesses. To help create and build relationships between the prime and sub-contractors, several

networking opportunities were held. Two panel presentations on cloud computing and data privacy and security were

also held, highlighting two fields for contracting opportunities this year.

In addition, the contracting and purchasing team attended several contracting events throughout the year to raise

awareness and increase WMBE purchasing and contracting.

IT Consolidation – Value Proposition September 2015

Page 5

Women/Minority Business Enterprising (WMBE) purchasing goals
DoIT mirrors the City’s commitment to communities we serve that are inclusive of Women and Minority -owned

Businesses (WMBE) in our contracts. DoIT significantly exceeded its WMBE spending goals in 2015, in part because of

increased spending on the Next Generation Data Center project, on which the department strived to work with WMBE

vendors. In future years DoIT will reevaluate its goals to be more ambitious, and to encourage the use of more MBE

vendors.

% of spend Goal Actual
Purchasing 2.5% 16%
Consulting 8.3% 17%

IT Consolidation – Value Proposition September 2015

Page 6

Awards

Governing Institute’s Citizen Engagement Award
In August, DoIT received the Governing Institute’s Citizen Engagement Award in recognition for being the most

innovative and impactful citizen engagement project in the country. The award was given for outstanding work in open

data initiatives. Over 300 datasets have been made available to the public, resulting in residents engaged in civic

innovation, economic development, time and cost savings, and enhancement of public trust.

The Citizen Engagement Awards program was created by the Governing Institute to identify best practices in state and

local government. The awards work to honor jurisdictions who are creating more accessible, transparent, and resident -

centric state and local governments.

Digital Cities Survey
In November, DoIT was honored in the Digital Cities Survey by

eRepublic’s Center for Digital Government (CDG). The annual survey

recognizes leading examples of cities using technology to improve

services and boost efficiencies. The survey focuses on ten initiatives

across four categories: citizen engagement, policy, operations, and

technology and data. Responses are reviewed and judged based on a

set of criteria and how well the cities implement technology services

citywide.

Cities are recognized for using cloud services, data analytics, and mobile apps – among other technologies – to help

residents interact with government. DoIT received a 4th place honor in cities with 250,000 population or more.

NATOA Excellence in Government Programming
In September, the Seattle Channel was named the best municipal

television station in the nation when it received the prestigious

Excellence in Government Programming award from the National

Association of Telecommunications Officers and Advisors (NATOA) at

the group’s annual meeting in San Diego, California.

Additionally, the city-operated station won 13 programming awards

for its variety of public affairs, arts, and community coverage. Seattle

Channel also captured first place for government-access station

website. The station launched a redesigned website, which features a robust archive of award-winning programming.

NATOA honors excellence in broadcast, cable, multimedia and electronic programming produced by local government

agencies. This year, NATOA received 800 entries submitted in 65 categories by local governments across the country.

This is Seattle Channel’s sixth NATOA win in nine years for programming excellence. Seattle Channel competed against

other government-access TV stations with budgets over $1 million. The station also received recognition with the top

government-programming award in 2007, 2008, 2010, 2012, and 2014.

http://techtalk.seattle.gov/2015/09/15/20557/

IT Consolidation – Value Proposition September 2015

Page 7

Seattle Channel programs that won first-place awards include the public-affairs program City Inside/Out with Brian

Callanan; the showcase of Seattle’s creative scene Art Zone with Nancy Guppy; and Community Stories, which features

documentaries about Seattle’s inspiring people, programs, and cultural traditions.

Other recent Seattle Channel awards include a 2015 Kaleidoscope Award for outstanding achievement in the coverage

of diversity from The Radio Television Digital News Association (RTDNA) and a 2014 Northwest Regional Emmy Award.

Both awards recognized Community Stories Documentary Honor Totem, which chronicles the carving of a totem pole to

honor a woodcarver killed by a police officer.

National League of Cities Digital Inclusion Leadership

In November, Seattle’s Community Technology Program was honored by The National League of Cities, Next Century
Cities, and Google Fiber with one of their inaugural Digital Inclusion Leadership awards. The award recognizes the City’s
Technology Matching Fund grant program as a leading best practice in fostering digital inclusion. Winners were chosen
based on a program’s ability to provide training, access, and hardware to a diverse range of participants, at low cost,
with proven results and community engagement. The awards were established to celebrate the cities that are leading
programs or empowering community-based organizations to tackle barriers to Internet adoption, and to encourage
leaders in the public sector to get involved in digital inclusion by sharing best practices.

Over the past 18 years, the Technology Matching Fund program has enabled 153 community organizations to build their
capacity to provide technology and internet access, digital skills training, and electronic civic engagement. The majority
of City funding for the program has been allocated from cable franchise fees, and has reinvested over $3.9 million in
community based projects. The City’s 2015 Technology Matching Fund projects, selected in July 2015, will collectively
receive $470,000, enabling increased digital equity for more than 14,900 residents. Fund recipients are recommended
by the City’s Community Technology Advisory Board (CTAB) and approved by the Mayor and C ity Council. The program
has served as a model for other cities.

http://techtalk.seattle.gov/2015/12/01/national-award-for-technology-matching-fund-grants/

IT Consolidation – Value Proposition September 2015

Page 8

Highlights

AlertSeattle
As a City, we partner with the community to prepare for, respond to, mitigate the impacts of, and recover from

disasters. New this year, the City debuted AlertSeattle, the City of Seattle’s official emergency alert and notification

system. This system is used to send alerts to the public and, internally to city employees, during emergencies.

AlertSeattle is a free service that allows you to sign-up online to receive customized alerts via text message, email, voice

message and Facebook and Twitter. In addition to emergency alerts, residents can choose to receive customizable

community notifications about severe weather, safety, health, utility disruptions, major traffic i ncidents, and more.

Broadband Internet
In June, DoIT released the City’s Municipal Broadband Feasibility Study. While the study found the cost of building and

operating a municipally-owned broadband internet service was cost prohibitive, it identified additional steps the City

could take to improve broadband access.

Thanks to regulatory changes made by the City to encourage broadband investment, CenturyLink began building its

Fiber-to-the-Home (FTTH) service. The completed network will provide residents with gigabit broadband and a new,

competitive television service.

The City created the Seattle Broadband Speed Test, developed in partnership with New America's Open Technology

Institute and Open Seattle. This test measures the Internet speed users are experiencing, providing the City with insight

into the quality of internet connections across the city.

Cable Code Revisions

In March, the City Council unanimously approved legislation to modernize the deployment of cable television franchises,

provide Seattle residents with more choices by removing barriers to competition, and implement stronger customer

service and consumer protections. The City’s Cable Code was originally adopted in 1976, with the most recent

substantive amendments added in 2002. The Code contains consumer protection standards and prescribes the general

rules for all cable franchises granted in the City of Seattle, including procedures for renewing, transferring, and

terminating franchises. The new legislation streamlines approval processes and re -structures the Code sections by

removing provisions that have become outdated and unnecessary.

The new Code changes are intended to improve competition and customer service by eliminating cable franchise

districts in favor of a more flexible provision that opens the entire City to competition. The Code also contains new

requirements to ensure equity and build-out service to low-income households; enhanced call answering standards and

reporting, and more flexibility and protections for residents and owners living in condos and apartments.

For more information, visit http://seattle.gov/cable.

Cable Franchises: Comcast and CenturyLink
In August, the City entered into its first cable franchise agreement with CenturyLink, bringing many Seattle households a

competitive choice for wireline cable television service.

https://www.seattle.gov/broadband/studies-and-history
http://www.seattle.gov/tech/initiatives/broadband/speed-test
http://seattle.gov/cable

IT Consolidation – Value Proposition September 2015

Page 9

In December, the City renewed its franchise agreement with Comcast, which included significant benefits intended to

improve digital equity and access to information in Seattle.

Benefits of the agreement include:

• 600 free cable modem Internet connections to non-profit organizations serving Seattle residents, valued at

approximately $10 million. These connections help increase digital equity by increasing the number of sites

where the public can access the Internet.

• Approximately $8 million to support public, education, and government television cable channels, including the

Emmy Award-winning Seattle Channel.

• Free cable television service to government and school facilities, valued at more than $2 million.

• Discounted basic cable television service for low-income households.

• Discounted Internet access through the Comcast Internet Essentials program for low-income seniors and

households with a child enrolled in the free or reduced-price school lunch program.

• $500,000 in funding to support the City’s digital equity initiatives, with grants of $100,000 per year for five years.

• A new partnership between the City and Comcast through which housing-insecure youth will be able to obtain

devices, such as laptop computers, for accessing the Internet.

Community Technology Advisory Board
The Community Technology Advisory Board (CTAB), established in 1995,

was revised in 2015 under the Seattle Municipal Code, (Section 3.22.050,

Ordinance 124736). The revision this year changed the scope and the

name from the Citizens Telecommunications & Technology Advisory Board

(CTTAB); this evolved out of the City's Cable Tv Advisory Board before

1995. The Board is composed of 10 members - six appointed by the

Mayor and four appointed by the Council.

http://seattle.legistar.com/LegislationDetail.aspx?ID=2232156&GUID=D1003451-3FD8-4594-ADFA-651318C93E38&FullText=1

IT Consolidation – Value Proposition September 2015

Page 10

Digital Equity Initiative
In May, the City of Seattle launched a Digital Equity Initiative to

improve Internet access, skills, and online services for all of Seattle's

residents. An internal city departments' committee and an external

Digital Equity Action Committee, which included representatives from

local businesses, non-profit organizations, community groups, and

educational institutions, recently completed a vision for digital equity

for Seattle and identified opportunities to act. We are in the second

phase in developing an action plan based on the priorities identified.

ConnectHome
On July 15, 2015, ConnectHome was announced by President Barack

Obama and Housing and Urban Development Secretary Julian Castro

that Seattle would be one of 27 communities selected to participate

in ConnectHome, a pilot initiative to expand access to high-speed

Internet service for families living in public housing. The

ConnectHome initiative establishes public-private partnerships to

bring free or discounted high-speed Internet, computers, and digital

literacy training to residents in these pilot communities. The City of

Seattle will partner with the Seattle Housing Authority to develop

programs to ensure that at least 35% of HUD-assisted households

with school-age children are connected to the Internet.

Hack the Commute
The City of Seattle launched a search for the

next big commuter tool through Hack the

Commute, a hackathon aimed at helping

identify technology solutions to improve

transportation across the region. Hack the

Commute brought together people across six

local governments, private companies, non-

profits, and the developer community, who

all wanted to build tools that help improve

transportation in Seattle. Allie DeFord,

Nicholas Bolten, Reagan Middlebrook, and

Veronika Sipeeva formed team

"Hackcessible," the winners of Hack the

Commute. The team worked with mentors

from Seattle’s Department of Transportation

and the University of Washington as they

developed their project on transportation access for physically disabled people. Other fi nalists included "WorkOrbit" and

"Slugg."

Mayors support FCC proposal on
broadband access for lower-income
families

In December, Seattle Mayor Ed Murray joined mayors
and ci ty officials from across the country to support the
Federal Communications Commission (FCC) proposal to
improve Internet access for low-income families
through the federal Li feline program.

The letter was coordinated by Next Century Ci ties, a
nonprofit membership organization of mayors and
other elected city leaders working to ensure fast,

a ffordable, and reliable Internet access for a ll residents.

In the letter, ci ty leaders encouraged the FCC to ratify
the proposal to modernize the Lifeline program,
s tressing the need to put broadband in reach for low-

income families to enhance education, civic
engagement, and economic opportunity. The mayors’
letter also specified principles they support in a Lifeline
proposal, including a portable benefit that promotes
competition and a budget-neutral approach to Li feline
modernization.

IT Consolidation – Value Proposition September 2015

Page 11

MetroLab Network
In September, the City of Seattle and the University of Washington joined a new national network of city and research

university partnerships that will work together on “smart city” solutions in co llaboration with the new White House

Smart Cities Initiative. The MetroLab Network, announced by the White House, consists of partnerships between

research universities with expertise in engineering, robotics and computer science, and cities looking to be test beds for

21st century solutions. The partnership aims to marry expertise and knowledge from UW researchers — from engineers

inventing new sensors to sociologists studying determinants of poverty to data scientists parsing problems in new ways

— and the experience and learned wisdom of employees tackling day-to-day challenges of running a city.

Open Data Program
The City of Seattle believes in providing transparency into its operations and engaging the public in enabling civic

innovation. Our open data program, data.seattle.gov, has been a catalyst for connecting the City with a wide range of

stakeholders, many of whom were not previously involved in the civic life of the City. While government open data

programs have become common in recent years, Seattle’s implementation stands out based on our commitment to

advance the program and our level of public engagement.

Over five years since the program was implemented, more than 300 datasets have been made available through the

platform. The most popular are public safety datasets such as Police 911 call data.

Performance Seattle and Open Budget websites
In partnership with the Mayor’s Office of Policy and Innovation the City of Seattle implemented additional tools to make
data relatable to the public with more than 150 data sets live. In the past year, we debuted openbudget.seattle.gov, an
interactive method for the public to review the City’s adopted 2015 budget, and performance.seattle.gov, a series of
dashboards providing insight into the performance of City departments with supporting information that helps explain
how our departments function.

Puget Sound Emergency Radio Network (PSERN)
Faced with an aging emergency radio communications network, four jurisdictions, including Seattle, King County,

Eastside Public Safety Communications Agency, and Valley Communication Center, joined forces to replace the network.

The $283 million project was placed on the ballot in April and was overwhelmingly approved by voters. The DoIT project

team worked closely with the PSERN program team and Motorola to finalize a contract and system design. Engineers

began doing site surveys and feasibility analysis to identify 58 radio tower sites. We are continuing our collaboration and

expect to have the new system up and running in the next five years.

IT Consolidation – Value Proposition September 2015

Page 12

Privacy Program
The collection of data occurs in every day City processes, such as paying a utility bill, renewing a pet license, browsing a

web page, or signing up for an email list. The increasing complexity of emerging technologies, business systems and

state and federal laws mean the City must take appropriate steps to facilitate the collection, use, and disposal of data in

a manner that balances the needs of the City to conduct its business with individual privacy in a manner that builds

public trust.

In October, the City of Seattle with funding from a Berkeley Center for Technology and Law grant implemented a

groundbreaking Privacy Initiative by distributing a toolkit to City departments on how to incorporate these p rinciples

into daily operations. The principals are designed to maintain transparency while protecting individual privacy. The

result was a “Push, Pull, and Spill” an academic paper that provided a cross-disciplinary assessment of an open municipal

government system.

This year the city convened two groups of stakeholders to guide the approach to privacy: internal, from across City

departments, and external. The external team created a set of principles that govern how the City approaches privacy-

impacting decisions and a privacy statement that communicates the City’s privacy practices to the public. Meeting

agendas, video footage, and advisory committee member information are available on the Privacy Initiative’s webpage.

The privacy toolkit is a resource created for employees to apply to their work when dealing with sensitive personal

data.

For more information, visit http://seattle.gov/privacy.

White House Police Data Initiative
Seattle was selected as one of 53 jurisdictions to participate in the federal Police Data Initiative this year, using open

data to increase transparency, build community trust and support innovation. This program was designed to represent

concrete steps toward building trust and speaking to a larger shift in the culture of policing that is at the core of

recommendations from a task force.

https://www.seattle.gov/Documents/Departments/InformationTechnology/City-of-Seattle-Privacy-Principles-FINAL.pdf
http://www.seattle.gov/tech/initiatives/privacy
http://seattle.gov/privacy

IT Consolidation – Value Proposition September 2015

Page 13

Key Priorities

With a solid foundation and support structure provided by the Purpose and Principles, and with support from Seattle

Mayor Ed Murray’s IT Cabinet (MITS), we established a set of Priorities that define the layout of the rest of the strategy

building. Priorities define no more than five key initiatives and investments that will drive the organization over the next

one to three years. The following five priorities were established for 2015-2016.

Priority 1: Land our projects in flight
Completion of three multi-year projects are critical to the develop and delivery of future technology projects across

departments. Teams are working to complete PCI compliance readiness, Next Generation Data Center (NGDC), and

Office 365. By directive from MITS, Seattle IT teams are committing the resources necessary to complete these top

priority projects as scheduled in 2015 and 2016.

Next Generation Data Center Project (NGDC)

The NGDC project kicked off in 2013 to redesign and relocate the City's existing data centers to achieve new efficiencies,

reduce risks and provide for the current and future technology infrastructure needs of the City. The NGDC project

successfully finished construction of the primary data center and began planning for the migration of assets to the new

facility. Project leads executed a critical change to stand up shared data center services, a shift from the way the City

delivers IT. Selection of the secondary data center service provider was made in the third quarter with construction

underway before year end. Shared network, storage and compute services were implemented, including Cloud for

backup and restore capabilities. To ensure a smooth handoff to operations of all NGDC core services, a readiness

documentation framework was developed. In addition, the Service Management Office was established, Governance

Board selected and operational to oversee the remaining construction and delivery of Data Center Services.

Office 365 Migration

With the intent to increase proficiency, increase collaborative tools, and staying abreast of powerful technology

solutions, the Office 365 Migration program successfully planned its schedule of City-wide deployment for its related

products and services, including SharePoint Online, Office ProPlus, Skype for Business, and Exchange Online. The

program absorbed the Email Archive and eDiscovery project this year and both the archive replacement and email

migration were completed by the end of 2015. Users continue to adopt Office and Skype, with additional migrations and

legacy system retirement planned for 2016 across all products.

Payment Card Industry -Data Security Standard

This year the City of Seattle achieved a PCI Report on Compliance (RoC) as a Level 1 Merchant provider during its first full

PCI Compliance Assessment. A merchant becomes a Level 1 when it exceeds 6 million credit card transactions per year,

which occurred for the City in 2013, due to the addition of parking meters that processed credit card transactions. As a

result, the City’s bank advised the necessity for it to have an assessment by an external Qualified Security Assessor

(QSA). The assessment process covered eight months, involved more than 200 people from 12 City departments,

reduced the scope of the City’s footprint by 95 percent (14,000 down to 400), trained 1400 staff, and validated the

compliance of 32 different applications. This was all accomplished after initially failing 11 of 12 control sets but was f ully

remediated within nine months.

IT Consolidation – Value Proposition September 2015

Page 14

Priority 2: Structure and Governance
On the date the consolidation takes effect in April 2016, IT leaders from across executive departments will change their

reporting relationship, changing primarily from reporting to department finance or administrative leaders to the office

of the CTO in the new Seattle IT. Our newly developed governance structure includes the Seattle Mayor Ed Murray’s

Information Technology Subcabinet, which now has strategic tech responsibility for the City. MITS established a new

vision for IT service delivery that centralizes common services and defines a model for Purpose, Principles, and Priorities.

Priority 3: Privacy and Security
DoIT made significant progress in prioritizing the security and privacy of data for the City and its customers. A

comprehensive One-City strategy to secure data gathering, handling, and sharing was established. This strategy also

applies to access and retention. A bill of rights established an ethical approach to inform all current and future

technology and business process policies and standards.

The City of Seattle Privacy Principles established in 2015 and approved by Council Resolution 31570 are:

1. We value your privacy. Keeping your personal information private is very important. We consider potential risks

to the well-being of you and the public before collecting, using and disclosing your personal information.

2. We collect and keep only what we need. We only collect information that we need to deliver City services and

keep it as long as we are legally required or there is a valid business purpose. When it is practical, w e tell you

when we are collecting this information.

3. Using your information. When appropriate, we make available information about the ways we use your

personal information at the time we collect it. If possible, we will give you a choice about how we use your

information.

4. We are accountable. We manage personal information in a manner that is consistent with our commitments

and as required by law. We protect your personal information by restricting improper access and by securing

our computing resources from threats.

5. Sharing information. We follow federal and state laws about information disclosure whenever we work with

outside governmental agencies to protect our community and in answering Public Disclosure Requests (PDRs).

Business partners and contracted vendors who receive or collect personal information from us or for us to

deliver City services must agree to our privacy requirements.

6. Accuracy is important. We work to maintain and use accurate personal information for City business. When

practical, we will work to correct inaccurate personal information. We also instruct our partners and contracted

vendors to follow the same guidelines.

https://seattle.legistar.com/LegislationDetail.aspx?ID=2171323&GUID=21BBB334-AAC9-4904-8286-AB7C3CB783C4&Options=Advanced&Search=

IT Consolidation – Value Proposition September 2015

Page 15

Priority 4: Data

Data Analytics Platform (DAP)
Seattle Police Department (SPD) kicked off the Data Analytics Program (DAP). Expectations of project deliverables

included guidance to establish a Data Governance function, and recognition of data quality themes launched processes

to focus on data analysis and profiling. DAP was prioritized to ensure the quality of information and actionable data

including data warehousing efforts. A data governance model was created as well as a City standard for data

visualization in an effort to provide data accountability. Before the end of the year, an initial demonstration of reporting

functionality presented functionality and elicited end user input.

Data Camp

In 2015, the Open Data and Civic Technology programs hosted a three-day training called Data Camp for the newly

recruited Open Data Champions. Attendees came from across City departments and included a handful of researchers

from the community as well. Data Camp included training sessions on the basics of Open Data, panel discussions with

members of the community and City officials who have used the City’s Open Data portal, and experts from the

technology sector who offered workshops on data science, data visualization, API’s, and other relevant subjects.

Priority 5: Technology Policy
MITS noted the City has a mixed track record responding to technology trends and developments. It charged DoIT with

leading the City’s IT directors to: Analyze the current technology landscape; identify gaps between the City’s use of

technology and innovative organizations; envision technologies the City should have in place within 3-5 years; and

consider gaps in policy that hinder adoption of technologies, put secure use of technology at risk, or lead to uses or

implementations inconsistent with our Purpose and Principles.

The IT directors briefed MITS on their analysis, which found a greater need to coordinate across City departments on

projects that could transform services provided to the public. Key recommendations included the creation of a City -wide

Enterprise Architecture team, the completion of a technology strategic plan, and the creation of a cloud migration

strategy. These activities will be completed in 2016.

IT Consolidation – Value Proposition September 2015

Page 16

Technology Matching Fund

The City awarded $470,000 of Technology

Matching Funds to 22 projects that will assist

more than 14,900 residents in need and help to

further the City’s digital equity goals. The projects

will connect populations that have limited access

to technology, empower residents with digital

literacy skills, and build capacity for diverse

communities to use technology for civic

participation. Half of this year’s recipients are

new provider organizations, while the other

projects build on infrastructure and knowledge at

prior provider sites. Ten projects will provide

technology training for youth through Science,

Technology, Engineering and Math (STEM) and

digital media programs. The projects will serve

more than 1,350 immigrants and refugees.

This year the City awarded grants to 22 local nonprofit groups:

Barton Place Computer Lab
Upgrade the computer lab, expand technology classes that help low income residents of Barton Place gain skills, provide

instruction in other languages, and build community through group projects. Award: $18,477

Big-Brained Superheroes Club: Binary Builds Brains in Yesler and Beyond
Provide a Science, Technology, Engineering and Math (STEM) program for youth from Yesler Terrace, ages eight and up.

Youth will introduce the Big Brain Binary Counter to people throughout the city, set up a public code repository and

produce tested open-source development documentation. Award: $9,500

Coalition for Refugees from Burma: Nexus: Connecting Newcomers with Technology

Purchase new laptops and provide basic computer literacy courses for newly arrived refugee adults, conduct trainings

for parents of school-aged youth to support their children's education, and offer enrichment programs to engage youth

with high-tech concepts and careers. Award: $28,777

Delridge Neighborhoods Development Association: Youngstown Music Program

Replace aging technology in the Youngstown Cultural Center's Recording studio. Low-income youth of color will work

with professional teaching artists to write, rehearse, record, and produce music. Award: $17,770

Denny Terrace Computer Lab

Relocate the computer lab to the first floor to increase accessibility for people with disabilities, provide instruction in

other languages and build community through group projects. Award: $20,047

IT Consolidation – Value Proposition September 2015

Page 17

East African Community ICT Learning Center
Establish a computer lab at the Youth Building in the New Holly Campus to offer robotics and college and career

readiness programs to youth of color in Southeast Seattle. Award: $19,399

Full Life Care: Seattle Housing Authority Resident Technology Capacity Building Project

Develop a database for tracking activities at computer labs located in Seattle Housing Authority buildings, host meetings

to increase collaboration between sites, and replace outdated computers in Center Park and Westwood Heights

technology centers. Award: $24,269

Georgetown Community Council: Hey Duwamish! Open Technology for Community Health

Provide civic technology training and host community events to bring a diverse body of contributors to

HeyDuwamish.org, a free and open-source software project to improve environmental health equity in the Duwamish

Valley. Award: $27,000

Jefferson Terrace Computer Lab

Upgrade the computer lab, expand technology classes that help low-income residents of Jefferson Terrace gain skills,

provide instruction in other languages and build community through group projects. Award: $15,242

Kin On Community Health Care SmartLab

Provide technology training classes and open lab hours in the Kin On SmartLab, a senior-friendly computer lab designed

to enable Asian seniors aged 60+ to increase technology and health literacy, prevent social isolation, and increase access

to healthcare and digital resources. Award: $20,445

Lazarus Day Center Computer Lab

Establish a new 6-station computer lab with internet access for homeless and marginal ly-housed senior adults. Award:

$9,952

Literacy Source: Increasing Digital Literacy for Low Income Adults

Integrate digital literacy skills training into all basic literacy and English as a Second Language (ESL) classes and tutorin g.

Partner with Seattle Central College to provide computers and trained Tech Coaches for underserved adults in our

community. Award: $25,610

Millionaire Club Charity: Computer Lab Expansion
Expand the current computer lab from eight workstations to 32 to become a Workforce Development site and provide

job safety training, financial literacy, and online educational opportunities. Award: $21,800

Neighborhood House STEM Studio Program

Work with 30 middle and high school-age youth around the High Point low-income housing community in Southwest

Seattle to develop and implement a community needs survey and then create app, website, or podcast projects to

address identified needs and build awareness of Science, Technology, Engineering and Math (STEM) careers. Award:

$15,365

IT Consolidation – Value Proposition September 2015

Page 18

Sand Point Arts and Cultural Exchange: Youth and Neighbors Building On-air Community
Teach recording and audio production skills to formerly homeless youth, empowering them to use their voices and

technology to tell stories of themselves and other people. This will also provide content for the future neighborhood

Low Power FM radio station. Award: $26,579

Smilow Rainier Vista Clubhouse & Teen Center of Boys & Girls Clubs of King County Technology Labs

Replace aging computers with 28 up-to-date computers in the Club's two technology labs for youth and teens. Provide

more hands-on academic and Science, Technology, Engineering and Math (STEM)-based education programs to 810

youth. Award: $21,535

Sound Child Care Solutions: T4T (Tech for Teachers) Project

Provide tablets and training for classrooms in 30 Sound Child Care Centers, train teachers and parents how to use

devices, and translate into the home language of the family. Award: $18,200

SouthEast Effective Development: Tech & Radio Skills Training Project

Install a computer lab and small internet radio station at the Dakota, a new Rainier Valley housing facility for low -income

families. Provide computer literacy and radio broadcasting classes. This will also support the future Rainier Valley Radio

Low Power FM station. Award: $27,000

The Seattle Globalist: Globalist Media Workshops & Youth Apprenticeship

Conduct monthly Community Media workshops with a special focus on East African and Latino communities. Provide

nine-month intensive Youth Apprenticeship opportunities for youth from low-income communities and/or groups

underrepresented in the media. Award: $22,900

Voices of Tomorrow: Using Technology to Enhance Teaching & Learning

Upgrade the computer lab at Hope Academy in West Seattle and provide professional development w orkshops for East

African family and home-based childcare providers. Award: $25,033

Washington Middle School PTSA: African American Community Development

Equip African American middle school males and their parents with laptops and internet access for a ye ar and provide

them with computer skills training. Award: $28,700

Xbot Robotics: 3D modeling & 3D printing for educators/students
Provide Science, Technology, Engineering and Math (STEM) training in 3D modeling and 3D printing to middle and high

school girls and educators in underrepresented communities. Award: $26,400

IT Consolidation – Value Proposition September 2015

Page 19

Looking toward 2016

In 2016 the Department of Information Technology will consolidate all the City IT services into the new Seattle IT

Department. DoIT will end and the new Seattle IT will begin on April 6, 2016. That date marks the beginning of a journey

that will last into 2018, creating shared service teams and a new client relationship structure for helping deliver strategic

solutions to departments. Even though Seattle IT will be a new department with new challenges and responsibilities, the

same commitments remain. We will continue to adapt to changes in technologies and delivery powerful technology

solutions to the City and public we serve.

